SECURITY CLASSIFICATION OF THIS PAGE (When Deta Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | |--|---|--| | I. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | Technical Report No. 4 | 1: 11 5 46 | 45 | | 4. TITLE (and Subtitio) | | S. TYPE OF REPORT & PERIOD COVERED | | Induction of Olefin Metathesis by P | henvlacetylene | Technical Report, 8/1/79- | | Plus Tungsten Hexachloride | , | 6/21/82 | | i | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(a) | | B. CONTRACT OR GRANT NUMBER(s) | | Thomas J. Katz, Chien-Chung Han | | N00014-79-C-0683 | | _ | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Thomas J. Katz | | AREA & WORK UNIT NUMBERS | | Department of Chemistry, Columbia U | niversity | NR 356-726 | | New York, New York 10027 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Office of Naval Research - Chemistr | у | June 21, 1982 | | | | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(If different | t trom Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | 7 | | | | Unclassified | | | | 154. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | This document has been approved for | public release. | Distribution unlimited. | | | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the electract entered i | in Black 29, II dillerent tro | n Report) | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | To be published in Organometallics | | | | | 4 | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and | i identify by block number) | MELECTE | | Polymers Metathesis | Alkenes | JUN 2 3 1982 | | _ * | Alkynes | 30.1205 | | Catalysis Polyacetylenes | | | | Initiation Polyalkenamers | | E | | 20. ABSTRACT (Cantinue on reverse side if necessary and | identify by block number) | | Phenylacetylene induces tungsten hexachloride to initiate metatheses of cis-2pentene, cyclopentene, cycloheptene, and cyclooctene. In too large amounts, however, it is ineffective. The reactions are run in the atmosphere. The stereoselectivities for cis-olefins are moderate. DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE The second second OFFICE OF NAVAL RESEARCH Contract NOO014-79-C-0683 Task No. NR 356-726 TECHNICAL REPORT NO. 4 | Accession For | |----------------------| | NTIS GRA&I | | DTIC TAB Unannounced | | Justification | | Ву | | _Distribution/ | | Availability Codes | | inell and/or | | Dist Special | | A | Induction of Olefin Metathesis by Phenylacetylene Plus Tungsten Hexachloride by Thomas J. Katz, Chien-Chung Han Prepared for Publication in Organometallics Columbia University Department of Chemistry New York, New York June 21, 1982 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited and the second The discovery by Masuda et al. that tungsten hexachloride initiates polymerization of phenylacetylene suggests the following proposition: that phenylacetylene may effectively replace the highly reactive organo-aluminum component in the mixture with tungsten hexachloride that is the archetypical and still standard initiator for olefin metathesis. For if the metal-catalyzed polymerization of acetylenes is an olefin metathesis, a metallic compound that induces an acetylene to polymerize should itself be induced by the acetylene to metathesize olefins. The idea was demonstrated recently with phenylacetylene plus (phenylmethoxycarbene)pentacarbonyltungsten. It is shown here also for phenylacetylene plus tungsten hexachloride, a combination that is more available, acts faster, induces fair stereoselectivy, and can be used unprotected in the atmosphere. Fig 1 Figure 1 shows phenylacetylene's effect on the metathesis of cis-2-pentene 14 according to eq $^{1.5}$ As phenylacetylene is added, the $$CH_3CH = CHC_2H_5 + WCI_6 + C_6H_5C = CH$$ 200 : 1 : x (1) amount of reaction, negligible in its absence, rises dramatically and then falls. Complete reaction is easily achieved, but only when the amount of acetylene is appropriate. Table I Table I similarly shows phenylacetylene's ability to stimulate tungsten hexachloride to polymerize three cyclic olefins (eq 2), reactions that (as seen in the table) occur inappreciably, if at all, when Figure 1. The extent of reaction according to eq 1 as a function of x. Precent metathesis is recorded as 200r/(1+2r), where r is the ratio in moles of either 2-butene to 2-pentene or 3-hexene to 2-pentene. The bars span the two values associated with r measured in the two ways. phenylacetylene is absent. That the polymers formed are indeed polyalkenamers, not saturated vinyl polymers, is attested to by their 1 H NMR spectra displaying only the required resonances and intensities. The latter measure contamination by saturated hydrocarbon amounting to no more than 4-9% ($\pm4\%$). Table II Table II shows that for cyclopentene, as for 2-pentene, while small amounts of phenylacetylene induce metathesis, larger amounts quench reaction. The decreased molecular weights (also recorded there) when the amount of acetylene is large imply that growing chains rather than initiating centers are being extinguished. This termination may involve eq 3, the transformation of a simpler metal-carbene into one more highly substituted and with conjugating groups. One might speculate that the initiation involves eq 4, possibly accompanied by etc $$\longrightarrow$$ M + $C_6H_5C=CH$ \longrightarrow etc \longrightarrow C_6H_5 (3) $$-C = C - + WCI_6 - C - CCI_2 CCI_2$$ reaction with additional acetylene $\mbox{ reducing the tungsten's oxidation}$ state. 18 A hypothesis associating diminished stereoselectivity with the presence of Lewis acids 3e,19 suggests that stereoselectivity should increase when an aluminum halide is replaced by phenylacetylene and decrease when (phenylmethoxycarbene)pentacarbonyltungsten is replaced by tungsten hexachloride. The stereoselectivities recorded in Table II and the stereochemistries of the 2-butenes (initially 69.6% cis) and 3-hexenes (initially ca. 54% cis) in Figure 1 accord with this hypothesis. 20 Acknowledgments. We are grateful to the National Science Foundation (CHE-81-08998) and the U.S. Office of Naval Research for support. ## References and Notes - (1) Masuda, T.; Hasegawa, K.; Higashimura, T. Macromolecules 1974, 7, 728. - (2) Natta, G.; Dall'Asta, G.; Mazzanti, G. Angew. Chem. Int. Ed. Engl. 1964, 3, 723. - (3) (a) Banks, R.L. Catalysis (London) 1981, 4, 100. (b) Calderon, N.; Lawrence, J. P.; Ofstead, E. Adv. Organomet. Chem. 1979, 17, 449. (c) Grubbs, R. H. Prog. Inorg. Chem. 1978, 24, 1. (d) Rooney, J. J.; Stewart, A. Catalysis (London) 1977, 1, 277. (e) Katz, T. J. Adv. Organomet. Chem. 1977, 16, 283. (f) Haines, R. J.; Leigh, G.J. Chem. Soc. Rev. 1975, 4, 1. (g) Mol, J. C.; Moulijn, J. A. Adv. Catal. 1975, 24, 131. (h) Dall'Asta, G. Rubber Chem. Techn. 1974, 47, 511. - (4) Masuda, T.; Sasaki, N.; Higashimura, T. Macromolecules 1975, 8, 717. - (5) Katz, T. J.; Lee, S. J. J. Am. Chem. Soc. 1980, 102, 422. - (6) (a) Katz, T. J.; Lee, S. J.; Nair, M.; Savage, E. B. <u>Ibid</u>. <u>1980</u>, <u>102</u>, 7940. (b) Katz, T. J.; Savage, E. B.; Lee, S. J.; Nair, M. <u>Ibid</u>. <u>1980</u>, <u>102</u>, 7942. - (7) Tungsten hexachloride alone does not metathesize olefins that are unstrained, but it does metathesize examples that are strained (like norbornene and dicyclopentadiene). Küpper demonstrated that combined with more reactive olefins it would induce the reactions of those that are less reactive, and Makovetskii et al. very recently discovered results similar to some of those reported here, in which it is effective in combination with acetylenes. Phenylacetylene is also recorded among additives that enhance the reactivity of tungsten hexachloride plus tetrabutyltin. 13 - (8) In the presence of oxygen, but not in its absence, WCl₆ is reported to polymerize cyclopentene to polypentenamer. Similar, but not identical, experiments (see Table I) failed for us. After a long time (22 h) at 30 °C with WCl₆ in air in the absence of solvent, cyclopentene gave a 2.6% yield of polymer that was 80% saturated (¹H NMR analysis). In an equal volume of chlorobenzene (not toluene and not distilled from triethylaluminum) after the same amount of time it did not polymerize appreciably. - (9) Amass, A.J.; McGourtey, T.A. Eur. Polym. J. 1980, 16, 235. - (10) Oshika, T.; Tabushi, H. Bull. Chem. Soc. Jpn. 1968, 41, 211. - (11) Kupper, F.-W. Angew. Makromol. Chem. 1979, 80, 207. - (12) Makovetskii, K. L.; Red'kina, L. I.; Oreshkin, I. A. Izv. Akad. Nauk SSSR, Ser. Khim. 1981, 1928. - (13) Ichikawa, K.; Watanabe, O.; Takagi, T.; Fukuzumi, K. J. Catal. 1976, 44, 416. - (14) 99.6% cis, containing 0.25% n-pentane. - (15) The volume of chlorobenzene equalled that of the <u>cis-2-pentene</u>. No precaution was taken to exclude air. - (16) Ratz, T. J.; Lee, S. J.; Acton, N. Tetrahedron Lett. 1976, 4247. - (17) The ¹³C NMR spectra of polyalkenamers are described in reference 14, in the references in its footnote 18, and in (a) Carmen, C. J.; Wilkes, C.E. Macromolecules 1974, 7, 40. (b) Chen, H. Y. Appl. Polym. Spectrosc. 1978, 7. - (18) (a) Greco, A.; Pirinoli, F.; Dall'Asta, G. J. Organometal. Chem. 1973, 60, 115. (b) San Fillipo, Jr., J.; Sowinski, A. F.; Romano, L. J. J. Am. Chem. Soc. 1974, 97, 1599. - (19) Katz, T. J.; Hersh, W. H. Tetrahedron Lett. 1977, 585. - (20) See the results and summaries in references 3e, 6a, 16, and 19. Kupper's aluminum-free catalysts induce stereochemistries like those here. 11 For cyclopentene's metathesis decreasing amounts of aluminum halides decrease the stereoselectivity, 21 and metals (like Sn 22 and Si 23) whose halides are less acidic than aluminum's enhance stereoselectivity. - (21) (a) Günther, P. et al. Angew. Makromol. Chem. 1971, 14, 87 and 16/17, 27. (b) Ivin, K. J.; Laverty, D. T.; Rooney, J. J. Makromol. Chem. 1977, 178, 1545. - (22) Ivin, K. J.; Lapienis, G.; Rooney, J. J. Polymer 1980, 21, 367. - (23) Oreshkin, I. A. et al. Eur. Polym. J. 1977, 13, 447. Table 1. Yields, Stereochemistries, and Molecular Weights of Polymers Prepared According to Equation 2 When $x = 1, 4, or 0.^{2}$ | cyclo-
alkene <u>-</u> | Reaction
tempera-
ture (°C) t | on
time | × | Yield
(%) | % cis | % cis
IR4 13 _C NMRE | π
w x
10 3 | M x
n 10-3 f | | |---------------------------|-------------------------------------|------------|---|----------------|-----------------|-----------------------------------|------------------|-----------------|--| | 5 | 24 | 320 s | - | 9.8±1 | 61.1±2 | 40.1±2 | 155 | 89 | | | 5 | 24 | 320 s | 0 | 0.065 ± 0.02 | | | | | | | ∞ | 30 | 5 h | 4 | 21.4±0.4 | 79.4±0.7 | 79.4±0.7 74.5±0.6 | | | | | ∞ | 30 | 5 h | 0 | 0.3±0 | | | | | | | 80 | 30 | 19 h | 1 | 17.2±1 | 86.1±1 | 85.0±0.9 | 223 | 127 | | | 89 | 30 | 19 h | 0 | 0.9±0.7 | | | | | | | 1 | 30 | 24 h | 1 | 57.6 | 73.3±0.7 67.9±2 | 67.9±2 | o d | | | | 1 | 30 | 24 h | 0 | 8.0 | | | | | | | | | | | | | | | | | ammonia and methanol (not for cycloheptene), and vacuum drying. The average deviation listed is that of g. Cyclopentene and cyclooctene were diluted with equal volumes of chlorobenzene, but cycloheptene was not. Reactions were effected in the atmosphere. The number of carbons in the cycloalkene. deasured by the IR spectra of e-Measured by the intensities of resonances near 32 and 27 ppm. Spectra were -After dissolving in methylene chloride, precipitating with methanol, washing with aqueous thin films as described in footnote 16 of reference 16. The average deviations are of 2-4 three experiments with cyclopentene and two with cyclooctene. measurements. in the second observed (see Table II in ref 6a and Table I in ref 6b). Shot measured, but [n] = 6.15±0.2 dL/gacquired using \mathtt{CDCl}_3 solutions, a 20 MHz spectrometer with proton noise decoupling and no and it is the analyses of the high-molecular weight peaks that are recorded. The values recorded are half the weights of the polystyrenes that would exhibit the chromatograms tetrahydrofuran solutions, a refractive index monitor, and 5 Waters Associates μ -styragel columns (10^6 , 10^5 , 10^4 , 10^3 , and 500 Å). The curves are bimodal (ref 6b), relaxation delay (see note 17). ÉMeasured by gel-permeation chromatography using in toluene at 29.7 °C. 1 (2) 1 (Car Table II. The Dependence of the Yields and Molecular Weights of Polypentenamers Prepared According to Equation 2 (after 8 min at 21 °C) on the Amount of Phenylacetylene in the Reaction Mixture. | íz. | 10-3 € | | 33.5±7 | 143.615 | 79.1±0.2
22.5±0.3 | 15.2±0.02 | | |-------|---------|------|--------|---------|----------------------|-----------|----| | Yield | P. 5(%) | 61.0 | 3.6±3 | 5.6±4 | 14.9±3 | (4.8) | | | | d × | | 0 33 | 1,25 | 2.5
3.75 | 7.5 | 10 | detector of light absorption at 400 nm. The figures on the last two lines were estimated by supposing dworked up as in Table I, note c. See footnote f in Table I. of polymer/weight of cyclopentene + phenylacetylene). If the yield of polyphenylacetylene were 75% c100 x (weight the yields of polypentenamer would (for $x \le 3.75$) be 0.12, 3.4, 5.0, 15.8, and 13.4. For x = 7.5The averages and standard deviations of measurements made using a refractive index monitor and a $^{2}_{\mathrm{Cyclopentene}}$ Reactions were effected in the and 10 however, much of the polymer is polyphenylacetylene, and if its yield were 75%, that of atmosphere. $^{ extstyle}$ The number of moles of phenylacetylene per 200 moles of cyclopentene. that the single peaks observed could be dissected into two overlapping components. polypentenamer would be negligible. ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |--------------------------------------|---------------|---|---------------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | 800 North Quincy Street | | P.O. Box 1211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Branch Office | | Naval Ocean Systems Center - | | | Attn: Dr. George Sandoz | | Attn: Mr. Joe McCartney | | | 536 S. Clark Street | , | San Diego, California 92152 | ĵ | | Chicago, Illinois 60605 | 1 | Name I Wasan as Grant a | | | OVD Anna Office | | Naval Weapons Center | | | ONR Area Office | | Attn: Dr. A. B. Amster, | | | Attn: Scientific Dept. | | Chemistry Division | • | | 715 Broadway | 1 | China Lake, California 93555 | 1 | | New York, New York 10003 | ī | Noval Civil Engineering Laboratous | | | OND Wassers Pagions Office | | Naval Civil Engineering Laboratory Attn: Dr. R. W. Drisko | | | ONR Western Regional Office | | Port Hueneme, California 93401 | 1 | | Pasadena, California 91106 | 1 | rott ndeneme, callfornia 95401 | 1 | | rasadena, Calliothia 71100 | • | Department of Physics & Chemistry | | | ONR Eastern/Central Regional Office | | Naval Postgraduate School | | | Attn: Dr. L. H. Peebles | | Monterey, California 93940 | 1 | | Building 114, Section D | | Honcerey, Carriornia 75740 | • | | 666 Summer Street | | Dr. A. L. Slafkosky | | | Boston, Massachusetts 02210 | 1 | Scientific Advisor | | | Director, Naval Research Laboratory | | Commandant of the Marine Corps (Code RD-1) | | | Attn: Code 6100 | | Washington, D.C. 20380 | 1 | | Washington, D.C. 20390 | 1 | | • | | | | Office of Naval Research | | | The Assistant Secretary | | Attn: Dr. Richard S. Miller | | | of the Navy (RE&S) | | 800 N. Quincy Street | | | Department of the Navy | | Arlington, Virginia 22217 | 1 | | Room 4E736, Pentagon | | • • | | | Washington, D.C. 20350 | 1 | Naval Ship Research and Development
Center | | | Commander, Naval Air Systems Command | l | Attn: Dr. G. Bosmajian, Applied | | | Attn: Code 310C (H. Rosenwasser) | | Chemistry Division | | | Department of the Navy | | Annapolis, Maryland 21401 | ì | | Washington, D.C. 20360 | 1 | | | | | | Naval Ocean Systems Center | | | Defense Technical Information Center | • | Attn: Dr. S. Yamamoto, Marine | | | Building 5, Cameron Station | | Sciences Division | | | Alexandria, Virginia 22314 | 12 | San Diego, California 91232 | 1 | | Dr. Fred Saalfeld | | Mr. John Boyle | | | Chemistry Division, Code 6100 | | Materials Branch | | | Naval Research Laboratory | 1 | Naval Ship Engineering Center | • | | Washington, D.C. 20375 | 1 | Philadelphia, Pennsylvania 19112 | 1 | ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | |--|---------------| | Dr. Rudolph J. Marcus Office of Naval Research Scientific Liaison Group American Embassy APO San Francisco 96503 | 1 | | Mr. James Kelley
DTNSRDC Code 2803
Annapolis, Maryland 21402 | 1 | | Mr. A. M. Anzalone
Administrative Librarian
PLASTEC/ARRADCOM
Bldg 3401 | | | Dover, New Jersey 07801 | 1 | ## TECHNICAL REPORT DISTRIBUTION LIST, 356B | | No.
Copies | | No.
Copies | |-------------------------------------|---------------|--------------------------------------|---------------| | Dr. C. L. Shilling | | Dr. E. Fischer, Code 2853 | | | Union Carbide Corporation | | Naval Ship Research and | | | Chemical and Plastics | | Development Center | | | Tarrytown Technical Center | | Annapolis Division | | | Tarrytown, New York | i | Annapolis, Maryland 21402 | 1 | | , | | | | | Dr. R. Soulen | | Dr. Martin H. Kaufman, Head | | | Contract Research Department | | Materials Research Branch (Code 4542 | () | | Pennwalt Corporation | | Naval Weapons Center | | | 900 First Avenue | | China Lake, California 93555 | 1 | | King of Prussia, Pennsylvania 19406 | 1 | | | | | | Dr. C. Allen | | | Dr. A. G. MacDiarmid | | University of Vermont | | | University of Pennsylvania | | Department of Chemistry | | | Department of Chemistry | | Burlington, Vermont 05401 | 1 | | Philadelphia, Pennsylvania 19174 | 1 | | | | | | Professor R. Drago | | | Dr. H. Allcock | | Department of Chemistry | | | Pennsylvania State University | | University of Illinois | | | Department of Chemistry | | Urbana, Illinois 61801 | 1 | | University Park, Pennsylvania 16802 | 1 | | | | | | Professor H. A. Titus | | | Dr. M. Kenney | | Department of Electrical Engineering | | | Case-Western University | | Naval Postgraduate School | | | Department of Chemistry | | Monterey, California 93940 | 1 | | Cleveland, Ohio 44106 | 1 | | | | | | COL R. W. Bowles, Code 100M | | | Dr. R. Lenz | | Office of Naval Research | | | University of Massachusetts | | 800 N. Quincy Street | | | Department of Chemistry | | Arlington, Virginia 22217 | 1 | | Amherst, Massachusetts 01002 | 1 | | | | | | Professor T. Katz | | | Dr. M. David Curtis | | Department of Chemistry | | | University of Michigan | | Columbia University | | | Department of Chemistry | | New York, New York 10027 | 1 | | Ann Arbor, Michigan 48105 | I | | | | | | Professor James Chien | | | NASA-Lewis Research Center | | Department of Chemistry | | | Attn: Dr. T. T. Serafini, MS 49-1 | | University of Massachusects | | | 21000 Brookpark Road | | Amherst, Massachusetts 01002 | 1 | | Cleveland, Ohio 44135 | i | | | | | | Professor Malcolm B. Polk | | | Dr. J. Griffith | | Department of Chemistry | | | Naval Research Laboratory | | Atlanta University | | | Chemistry Section, Code 6120 | | Atlanta, Georgia 30314 | 1 | | Washington, D.C. 20375 | 1 | | | | | | Dr. G. Bryan Street | | | Dr. G. Goodman | | IBM Research Laboratory | | | Globe-Union Incorporated | | San Jose, California 95193 | 1 | | 5757 North Green Bay Avenue | | | | | Milwaukee, Wisconsin 53201 | 1 | | | | | | | | Same March